	Universitatea din

 Oradea
	PROCEDURA

pentru evaluarea şi asigurarea calităţii
cadrelor didactice şi a disciplinelor de studiu
	COD:

SEAQ

 PE - U. 02
	Revizia

	
	
	
	1
	2
	3
	4
	5
	6
	7

	
	
	
	Aprobat în şedinţa de Senat din data: 21. 02. 2011

1. Scop

1.1. Instituirea unei proceduri metodologice prin care:
· Studenţii să-şi exprime poziţia faţă de prestaţia cadrelor didactice;

· Fiecare cadru didactic să-şi realizeze autoevaluarea unitară şi obiectivizată;

· Colegii şi şeful de catedră să-şi materializeze prin apreciere colegială, cantitativă părerea faţă de fiecare membru al catedrei;
· Să se facă evaluarea disciplinelor de studiu de către studenţi şi colegi.

1.2. Evaluarea performanţelor profesionale individuale a personalului didactic pentru activităţile din fişa postului, conform standardelor stabilite în prezenta procedură; Ierarhizarea cadrelor didactice, grupate pe gradele didactice, în funcţie de performanţe, suport informaţional pentru promovări restrictive, reducerea activităţilor, ş.a.
1.3. Aplicarea unui nivel de salarizare în funcţie de nivelul de performanţă.

1.4. Identificarea schimbărilor ce se impun în fişele disciplinelor şi în Planul de Învăţământ.

2. Termeni şi abrevieri

Termenii sunt în conformitate cu cele hotărâte în cadrul CQ al Universităţii din Oradea. În prezenta procedură sunt utilizate următoarele abrevieri şi definiţii:
· SEAQ – Sistemul de Evaluare şi Asigurare a Calităţii;

· CEAQ – Comisia de Evaluare şi Asigurare a Calităţii;

· CQ –Consiliul Calităţii;

· RC – Responsabilul Calităţii;

· CD – Cadre didactice;

· DS - Disciplinele din Planul de Învăţământ;

· FT – Formulare tipizate;

· FAC – Fişa de autoevaluare confirmată;

· CES – Chestionarul pentru evaluarea CD de către studenţi;
· FEC – Fişa de evaluare colegială;
· REC – Raportul de evaluare colegială.
Fişa de autoevaluare confirmată (FAC) – formular tipizat destinat autoevaluării performanţei fiecărui CD, pe bază de criterii şi indicatori unitari;
Chestionarul pentru evaluarea CD de către studenţi (CES) – formular tipizat pentru evaluarea CD de către studenţi. În procedură se dau două variante. Consiliul Facultăţii / Departamentului poate adopta şi alte variante.
3. Responsabilităţi

3.1. Rectorul şi preşedintele CEAQ sunt responsabili pentru implementarea şi menţinerea acestei proceduri.
3.2. Decanii, directorii de departamente şi şefii de catedre sunt responsabili de: transmiterea FT la CD şi studenţi, preluarea şi prelucrarea FT după completare, evaluarea indicatorilor finali de performanţă.

3.3. RC din cadrul facultăţii / departamentului răspunde de:
· Asigurarea condiţiilor de totală independenţă la completarea CES de către studenţi.
· Verificarea aplicării corecte a procedurii la nivelul facultăţii / departamentului;

· Asigurarea condiţiilor pentru efectuarea şi păstrarea înregistrărilor aferente;
3.4. Cadrele didactice poartă responsabilitatea completării corecte şi la timp a FT.
3.5. Preşedintele CEAQ răspunde de:
· Verificarea respectării acestei proceduri la nivel de universitate;

· Asigurarea condiţiilor pentru efectuarea şi păstrarea înregistrărilor aferente;
· Calculul valorii KGS, pe baza valorilor KG.

3.6.Studenţii poartă responsabilitatea completării corecte a FT pe care le primesc (Anexa 2 sau cele adoptate de Consiliul Facultăţii / Departamentului).
3.7. Directorii de departamente / şefii de catedre au responsabilitatea:

· Derulării evaluării colegiale şi a confirmării fişei de autoevaluare, conform prezentei proceduri;

· Aplicării procedurii pe parcursul desfăşurării concursului pentru ocuparea postului didactic;
· Verificării FAC pentru fiecare CD şi confirmarea punctajului, la fiecare criteriu, prin înscrierea acestuia în rubrica afectată. Fiecare realizare la indicatorii de performanţă din FAC va fi dovedită prin documente tipărite sau în format electronic (prima pagină a lucrării, brevetul, extras din baza de date, contractul, decizia de numire etc.). Odată cu FAC, fiecare cadru didactic depune la catedră CV-ul şi lista de lucrări / realizări pe CD, pentru perioada de realizare. Acceptarea unor FAC eronate va fi catalogată ca şi complicitate la fals în declaraţii.

3.8. Departamentul Resurse Umane are responsabilitatea:

· Verificării existenţei FAC pentru toate persoanele înscrise în tabelul centralizator (Anexa 4);

· Verificării faptului că formularele tipizate (Anexa 1, Anexa 4) sunt complete şi au toate semnăturile solicitate prin procedură;

· Respingerii formularelor cu neconformităţi;
· Încadrării personalului didactic în conformitate cu rezultatele înscrise în Anexa 4;

· Încadrării la nivelul de salarizare minim a persoanelor care nu au FAC, au FAC incomplete sau incorecte.
3.9. CD are responsabilitatea de a completa corect formularul FAC. Completarea eronată va fi catalogată ca şi fals în declaraţii, implicând încadrarea la nivelul minim de salarizare şi consecinţele legale. Fiecare realizare la indicatorii de performanţă din FAC va fi dovedită prin documente tipărite sau în format electronic (prima pagină a lucrării, brevetul, extras din baza de date, contractul, decizia de numire etc.). Odată cu FAC, fiecare cadru didactic depune la catedră CV-ul şi lista de lucrări / realizări pe CD, pentru perioada de realizare.
Rezultatele activităţilor se cuantifică o singură dată.

4. Descriere

4.1. Performanţa CD şi utilitatea DS se stabileşte prin evaluarea coeficientului global de performanţă care cumulează rezultatele setului de evaluări:

a). Pentru CD:

· Autoevaluarea, corectată pe baza aprecierii colegiale, însuşită de către membrii catedrei şi confirmată de şeful catedrei: pondere 80 %;

· Evaluarea din partea studenţilor: pondere 20%.
b). Pentru DS:
· Evaluarea din partea studenţilor: pondere 60%;

· Evaluarea colegială: pondere 40%.

4.1.1. Coeficientul global de performanţă (KG) al CD se calculează cu relaţia:

[image: image24.wmf]
4.1.2. Factorul de apreciere al DS se calculează cu relaţia:

[image: image2.wmf]DSC

DSS

DS

K

K

K

4

,

0

6

,

0

+

=

4.1.3. Coeficientul de evaluare a performanţelor profesionale individuale (KA) se determină pe baza rezultatelor înscrise în FAC (Anexa 1).
4.1.4. Pentru persoanele nou angajate, inclusiv angajaţii promovaţi prin concurs pe funcţii didactice superioare, procedura se parcurge cu ocazia concursului. Rezultatul evaluării intră în vigoare începând cu data angajării. Pentru pesoanele nou angajate se admite KS = 1.

Coeficienţii de evaluare din partea studenţilor (KS, KDSS) se determină pe baza punctajului cumulat obţinut în cadrul CES (Anexa 2). Facultăţile pot adopta una dintre variantele CES cuprinse în Anexa 2 sau pot adopta o variantă proprie. Decizia şi formularul CES adoptat vor fi transmise la CEAQ.
4.2. Şeful de catedră / departament transmite formularele FAC membrilor catedrei şi studenţilor, de regulă, anual în perioada decembrie-ianuarie. CES se transmit studenţilor pentru completare înainte de fiecare sesiune normală (ianuarie şi mai). Modalitatea de aplicare o stabileşte decanatul/conducerea Departamentului şi RC, cu condiţia ca persoana evaluată (CD) să nu fie în sală şi persoana care înmânează CES studenţilor să asigure condiţiile necesare pentru completarea independentă, în cunoştinţă de cauză, a CES. La forma de învăţământ la distanţă, Departamentul va asigura aplicarea on-line a CES, în cadrul platformei virtuale http://distance.iduoradea.ro.
4.3. Cadrele didactice şi studenţii completează FT şi le transmit şefului de catedră. FAC sunt semnate, iar CES sunt anonime. Se iau în calcul doar CES completate de către studenţii care au participat la minim 50% din activităţile evaluate. Rezultatul evaluării este valabil doar dacă au completat CES minim 10 studenţi.
4.4. Şeful de catedră / departament convoacă şedinţa destinată evaluării colegiale şi a DS. Evaluarea se desfăşoară prin completarea FEC şi REC de către comisia formată, de regulă, din membrii Biroului Catedrei. Consiliile Facultăţilor pot adopta şi alte variante cu condiţia comunicării deciziei la CEAQ a Universităţii din Oradea. După evaluare, şeful de catedră / departament întocmeşte un centralizator cu membrii catedrei / departamentului evaluaţi colegial.

Facultăţile pot adopta FEC şi REC cuprinse în anexa 3 (a, b) sau pot adopta o variantă proprie. Decizia privind formularele de evaluare colegială adoptate vor fi transmise la CEAQ.
4.5. Pe baza rezultatelor evaluării colegiale şi a constatărilor proprii, şeful de catedră / departament face completările ce-i revin pe formularul FAC.

4.6. Şeful de catedră / departament convocă şedinţa destinată însuşirii şi confirmării valorii KA şi a definitivării valorii coeficientului KG şi KDS.
4.6.1. Şeful de catedră / departament prezintă situaţia nominală.
4.6.2. CD pot face obiecţii, comentarii, aprecieri colegiale, pe baza cărora se ajustează numărul de puncte determinat prin autoevaluare.
4.6.3. După efectuarea ajustărilor care se justifică, pe bază de documente şi pe baza evaluării colegiale, se definitivează valoarea coeficientului KA pentru fiecare cadru didactic şi valoarea coeficientului KDSC pentru fiecare disciplină.
4.6.4. Valoarea coeficienţilor (KS, KDSS) este cea care rezultă din CES şi comportă doar aprecieri colegiale privind măsurile ce se impun dacă valorile sunt sub 60% din valoarea maximă.
4.6.5. Se calculează şi se comunică, în plenul şedinţei, valoarea coeficientului KG pentru fiecare CD şi valoarea factorului KDS pentru fiecare disciplină.
4.6.6. În cadrul analizei colegiale se procedează la evaluarea performanţelor profesionale conform valorilor indicatorilor KA şi KS, prin:

· Evidenţierea CD la care KA are valori peste 100 % şi KS are valori peste 90 %;
· Recomandări privind îmbunătăţirea activităţii pentru CD la care KA, are valori sub 90 % sau / şi KS are valori sub 60 %;

· Atenţionări pentru CD la care coeficientul KA este sub 80 %;

· Propuneri de sancţionare pentru încălcarea indatoririlor ce le revin potrivit fişei postului, anexă la contractul indivudual de muncă, pentru CD la care coeficientul KA este sub 60 %. Propunerea se va înainta Conducerii Universităţii din Oradea prin referat înregistrat la registratura universităţii;
4.6.7. Valorile factorului KDS se utilizează pentru ierarhizarea DS şi pentru fundamentarea deciziilor privind reactualizarea Planurilor de Învăţământ.

4.7. Se analizează nominal gradul de acoperire a normei de cercetare şi, în caz contrar, se stabilesc implicaţiile asupra normei didactice a nivelului salarizării, respectiv, implicaţiile administrative.

4.8. Şeful de catedră / departament întocmeşte lista nominală a CD şi lista disciplinelor evaluate specificând valorile:

· Coeficientului global de performanţă individuală; – Anexa 4.;
· Coeficientului de corecţie al salariului – Anexa 4;
· Factorul de ierarhizare – Anexa 6.

Lista CD se transmite la decanat şi la departamentul resurse umane.

Lista DS evaluate şi ierarhizate se transmite la decanat.

4.9. Se recomandă elaborarea unui ghid de completare a FAC aprobat în Consiliul Facultăţii (exemplificare: „Ghidul Facultăţii de Inginerie Electrică şi Tehnologia Informaţiei” – www.uoradea.ro / CALITATE).
4.10. Rectorul şi preşedintele CEAQ pot solicita justificarea performanţelor evidenţiate în FAC (valoarea KA). Imposibilitatea sau refuzul justificării atrage după sine încadrarea la nivelul minim de salarizare şi cercetarea de către Comisia de Etică a cadrului didactic în cauză.

5. Referinţe

1. Legea învăţământului nr.84/1995, cu completările ulterioare;
2. Legea nr. 87 / 10.04.2006, pentru aprobarea Ordonanţei de Urgenţă a Guvernului nr. 75 / 2005 privind asigurarea calităţii educaţiei;
3. Metodologia de evaluare externă, standardele, standardele de referinţă şi lista indicatorilor de performanţă a ARACIS;
4. Carta Universităţii din Oradea;
6. Modificare
Responsabilitatea pentru prezenta procedură şi formularelor anexe revine preşedintelui CEAQ. Pentru modificarea acestei proceduri este responsabil preşedintele CEAQ. Modificările sunt supuse validării Senatului.
7. Anexe

Anexa 1. – Fişa de autoevaluare confirmată (FAC);
Anexa 2. – Chestionar pentru evaluarea CD de către studenţi (CES);
Anexa 3 a – Fişa de evaluare colegială;

Anexa 3 b – Raport de evaluare colegială;

Anexa 4. – Lista nominală cu valorile KG.;
Anexa 5 a – Formular de evaluare a DS;
Anexa 5 b – Raport de evaluare a DS;

Anexa 6 – Ierarhizarea DS după valoarea factorului de apreciere;

Anexa 7. – Indicatorii de performanţă şi cotarea acestora pentru domeniul „Arte”;
Anexa 8 - Precizări menite să asigure aplicarea unitară a procedurii.
ANEXA 1

Fişa de autoevaluare confirmată

UNIVERSITATEA DIN ORADEA

FACULTATEA__
CATEDRA___
NUME, PRENUME__
GRADUL DIDACTIC:__
1. Relaţia de calcul a coeficientului de autoevaluare a performanţelor profesionale individuale (KA):
· Asistent şi preparator

[image: image3.wmf](

)

[

]

100

2

,

0

2

,

0

3

,

0

3

,

0

min

5

4

3

2

1

´

×

+

+

×

+

×

+

×

=

A

A

K

S

S

S

S

S

K

· Şefi lucrări / Lector

[image: image4.wmf][

]

100

2

,

0

15

,

0

05

,

0

3

,

0

3

,

0

min

5

4

3

2

1

´

×

+

×

+

×

+

×

+

×

=

A

A

K

S

S

S

S

S

K

· Conferenţiar

[image: image5.wmf][

]

100

15

,

0

1

,

0

1

,

0

35

,

0

3

,

0

min

5

4

3

2

1

´

×

+

×

+

×

+

×

+

×

=

A

A

K

S

S

S

S

S

K

· Profesor

[image: image6.wmf][

]

100

1

,

0

1

,

0

25

,

0

35

,

0

2

,

0

min

5

4

3

2

1

´

×

+

×

+

×

+

×

+

×

=

A

A

K

S

S

S

S

S

K

unde:
Si – reprezintă suma punctelor obţinute pentru indicatorii de performanţă din cadrul criteriului de evaluare „i”.
2. Indicatorii de performanţă şi cotarea acestora (A*)
	Nrcrt
	Criteriu de evaluare
	Indicatori de performanţă2)
	Nivel naţional
Nr. Puncte
	Nivel inter-

naţional

Nr. Puncte1)
	Perioada

	0
	1
	2
	3
	4.
	5.

	1.
	Elaborarea de materiale didactice

	1. Elaborarea unor cursuri noi introduse în curricula universitară, neelaborate anterior (se referă la discipline noi pentru programul de studii invocat, cursurile noi vor fi dovedite prin notele de curs)
	20 x n/na
	-
	5 ani

	
	
	2. Cursuri

universitare

 proprii

	Tipărite

	· Local

10×(np/100)/na + 4pa
· Ed. CNCSIS

20×(np/100)/na +6pa
	40×(np/100)/na + 10pa
	5ani

	
	3.
	4.
	Format

Electronic (*)
	10×(np/100)/na + 4pa
	20×(np/100)/na + 6pa
	

	
	
	3. Suport de studiu

 pentru seminarii, stagii clinice, (antologii,
companioane, culegeri

tematice, îndr. Laboratoare şi proiecte)
	Tipărite
	· Local

10×(np/100)/na + 4pa

· Ed. CNCSIS

10×(np/100)/na + 4pa
	40×(np/100)/na + 10pa
	5 ani

	
	
	5.
	Format Electronic (*)
	6×(np/100)/na + 2pa
	20×(np/100)/na + 6pa
	

	
	
	4. Manuale şi alte materiale pentru învăţământul preuniversitar
	10×(np/100)/na + 6pa
	-
	5ani

	
	
	5. Modernizarea tehnologiei didactice

a. dotări cu aparatură, echipamente, materiale, material curricular auxiliar, prin contracte de cercetare obţinute prin competiţie.

 b. dotări cu aparatură, echipamente, materiale, material curricular auxiliar, prin contracte de cercetare obţinute fără competiţie si venituri proprii. Fac ex ceptie dotarile realiazate prin finantare de la bugetul Universitatii din Oradea.

Dotările/modernizările vor fi dovedite pe bază de contracte (economice, de sponsorizare, de donare) şi introducere în inventarul facultatii, sau al Spitalului Clinic unde are medicul integrare clinică, dacă finanţarea se face pe linia Spitalului Clinic.
c. modernizarea unei lucrări de laborator existente prin adăugarea de facilităţi experimentale (hard, soft)
	12×val dotărilor

(LEI) / 4000 LEI/na + 20pa
	-
	5 ani

	
	
	
	6×val dotărilor (LEI) / 4000 LEI/na + 10pa

	
	

	
	
	
	2xn/na
	
	

	
	
	6. Activităţi didactice excedente normei de bază, la facultăţile cu deficit financiar
	20/ normă
(încărcată la maxim)
	
	Anul precedent

	
	
	Total autoevaluare (S1)
	
	
	

	
	
	Corecţie şef catedră doar dacă se constată erori la prezentarea fişei în şedinţa de catedră
	
	
	

	
	
	Total autoevaluare confirmată (S1)
	
	
	

	2.

	Cercetare

Ştiinţifică

(a se vedea HG 551/2007)
Cercetare

Ştiinţifică

(a se vedea HG 551/2007)
	1. Lucrări publicate în reviste de specialitate cotate ISI

· Număr de lucrări

· Punctaj cumulat ISI*5
· Număr de citări în reviste de specialitate cotate ISI*6
	×60/na
× 10/na

× 10/na

	×60/na
× 10/na

× 10/na

	5 ani

	
	
	2.Brevete de invenţie *7
· Număr de brevete OSIM
· Număr de brevete internaţionale
	×60/na

	×90/na
	5 ani

	
	
	3. Lucrări publicate în Proceedings-uri ISI Lucrări publicate în reviste indexate în BDI (inclusiv B+)
	X30/na

×20/na
	X30/na

×20/na
	5 ani

	
	
	4. Număr de produse, tehnologii, studii, servicii (2*)
	×20/na
	×20/na
	5 ani

	
	
	5.Lucrări ştiinţifice publicate în reviste de tip B - CNCSIS
	5/na
	
	5 ani

	
	
	6.Lucrări ştiinţifice publicate /prezentate/ la conferinţe naţionale / internaţionale cu comitet de program:
· Publicate în extenso-
· în rezumat
· prezentate (confirmate prin programul conferinţei)
	 4 / na
3 / na

2 / na
	 6 / na
4 / na

3/ na
	5 ani

	
	
	7. Modele, prototipuri, normative proceduri, etc. realizate în cadrul programelor naţionale şi internaţionale sau comandate de beneficiar
	5/na
	
	5 ani

	
	
	8. Granturi / burse de cercetare câştigate

prin competiţie naţională sau internaţională pe programe de cercetare
	director
	10×

val/10mii/na
	20×

val/10mii/na
	5 ani

	
	
	
	Responsabil din partea Universităţii Oradea
	7×

val/10mii/na
	14×

val/10mii/na
	

	
	
	
	membru
	4×

val/10mii/na
	8×

val/10mii/na
	

	
	
	9. Contracte de

cercetare ştiinţifică cu mediul socio-economic
	director
	5×

val/10mii/na
	15×

val/10mii/na
	5 ani

	
	
	
	Responsabil din partea Universităţii Oradea
	3×

val/10mii/na
	6×

val/10mii/na
	

	
	
	
	membru
	1×

val/10milina
	2×

val/10mii/na
	

	
	
	10.Rezultate obţinute la competiţiile sportive oficiale
	10/na
	20/na
	5 ani

	
	
	11. Finalizarea tezei de doctorat
	N = 10

	Anul

precedent

	
	
	12.Lucrări de sinteză prezentate la manifestări ştiinţifice recunoscute, (ISI, BDI,) în calitate de raportor sau invitat special.
	10xn
	20xn
	Anul

precedent

	
	
	13. Proiecte propuse cotate în competiţii cu minim 75% din punctajul maxim (director si membrii)
	4xn
	6xn
	Anul

precedent

	
	
	14.Lucrari ştiinţifice publicate in reviste de tip C
	3/na
	
	Anul

precedent

	
	
	15.Lucrari ştiinţifice publicate in reviste de tip D / publicaţii necotate CNCSIS, recunoscute la nivelul facultatii.
	1/na
	
	Anul

precedent

	
	
	16. Cărţi (excepţie cursuri universitare), monografii, tratate de specialitate publicate în edituri recunoscute, cu referenţi şi cu ISBN

· Număr de lucrări

	CNCSIS

20×(np/100)/na
 Altele

10×(np/100)/na
	50×(np/100)/na
	5 ani

	
	
	· Număr de citări (exclus autocitări)
	3/na
	5/na
	

	
	
	Total autoevaluare (S2)
	
	
	

	
	
	Corecţie şef catedră doar dacă se constată erori la prezentarea fişei în şedinţa de catedră
	
	
	

	
	
	Total (S2) confirmat
	
	
	

	3.
	Prestigiul profesional

	1. Membru (inclusiv, recenzor) în colectivele de redacţie ale unor reviste (ISI, BDI) sau în colectivele editoriale ale unor edituri internaţionale recunoscute:

· ISI

· BDI şi B+
	30×n (pentru funcţie în colectivul de redacţie)

20xn
	30×n (pentru funcţie în colectivul de redacţie)

20xn
	Anul

precedent

	
	
	2. Membru în colectivele de redacţie ale publicaţiilor recunoscute naţional:

· Tip B– CNCSIS

· Tip C– CNCSIS
	10×n+ 5xn (pentru funcţie în colectivul de redacţie)

5×n+ 2xn (pentru funcţie în colectivul de redacţie)
	
	Anul

precedent

	
	
	3. Premii internaţionale obţinute printr-un proces de selecţie
	
	20×n
	5 ani

	
	
	4. Premii / diplome naţionale:
	
	
	

	
	
	· Academia Română
	20×n
	
	Fără limitarea perioadei

	
	
	· MECI, ANCS CNCSIS
· Alte ministerere,

· Instituţii universitare sau de cercetare ştiinţifică

· Asociaţii sau autorităţi profesionale naţionale de prestigiu
· Diplome de absolvire a unor unor cursuri postuniversitare, inclusiv creditate cu EMC/EFC
	10×n

10×n

5×n

3×n
2×n
	4×n
	5 ani

	
	
	5. Conducător de doctorat
	 30
	
	Anul

precedent

	
	
	6. Profesor invitat pentru prelegeri la universităţi de prestigiu:

· Susţinut financiar de către statul (universitatea) gazdă / Visiting Professor;

· Mobilităţi Erasmus / Guest Lecturer
	
	20xn

10xn
	Anul

precedent

	
	
	7. Membru în Academii de Ştiinţă şi Artă
	10xn
	-
	Anul

precedent

	
	
	8. Membru în societăţi ştiinţifice şi profesionale
	5xn+3 pt funcţie de conducere
	10xn+5 pt funcţie de conducere
	Anul

precedent

	
	
	9. Membru în comisii

de doctorat
	teză
	3×n
	5×n
	Anul

precedent

	
	
	
	examen/referate
	1×n
	3×n
	

	
	
	10. Membru în echipe de expertizare / evaluare a cercetării ştiinţifice sau al proiectelor finanţate din fonduri europene
	3×n
	5×n
	Anul

precedent

	
	
	11. Membru în echipe de expertizare (evaluare) a procesului educaţional
	3×n
	5 ×n
	Anul

precedent

	
	
	12. Membru în consilii naţionale de specialitate
	5xn
	-
	Anul

precedent

	
	
	13. Organizator de manifestări ştiinţifice /artistice / sportive internaţionale sau naţionale

a. Preşedintele comitetului de organizare (Chairpersone la manifestări ştiinţifice recunoscute).
b. Membru în comitetul de organizare
	7×n
	10×n
	Anul

precedent

	
	
	
	3×n
	7×n
	

	
	
	14. Referent ştiinţific / expert naţional sau internaţional
	3×n
	5×n
	Anul

precedent

	
	
	15. Membru în comisii de concurs pt. Posturi didactice universitare:

 - profesor şi conferenţiar

 - preparator, asistent şi şef lucrări
	3×n

2×n
	-

-
	Anul

precedent

	
	
	16. Antrenorii loturilor / Medic al loturilor:

· olimpice
	20 / 10
	
	Anul precedent

	
	
	· nationale
	10 / 5
	
	

	
	
	17. Coordonator lucrări gradul I
	3 x n
	
	Anul precedent

	
	
	Total autoevaluare (S3)
	
	
	

	
	
	Corecţie şef catedră – doar dacă se constată erori la prezentarea fişei în şedinţa de catedră
	
	
	

	
	
	Total (S3) confirmat
	
	
	

	4.
	Activitatea cu studenţii

	1. Activitatea de consiliere a studenţilor (îndrumători de an, tutori)
	5/grupă
	Anul

precedent

	
	
	2. a. Conducerea unor cercuri ştiinţifice studenţeşti

b. Concursuri profesionale

	5/cerc
	
	Anul

precedent

	
	
	
	faza naţională

1×nr. part.

2×nr. Menţiuni

3×nr. Premii III

4×nr. Premii II

5×nr. Premii I
	 6×nr. part.

7×nr. Menţiuni

8×nr. Premii III

9×nr. Premii II

10×nr. Premii I
	

	
	
	3. Numărul de studenţi înscrişi la cursurile şi seminariile opţionale / ramură sportivă opţională aferente postului de bază şi vacant acoperit3)
	0,1×ns
	Anul

precedent

	
	
	4. Programe postuniversitare: de specializare, de perfecţionare

a. coordonarea programelor de studii universitare (licenţă, masterat) – un program;
b. coordonarea programelor de studii postuniversitare (maxim două)
	
	
	Anul precedent

	
	
	
	7
	
	

	
	
	
	5×n
	
	

	
	
	Total autoevaluare (S4)
	
	
	

	
	
	Corecţie şef catedră (în şedinţa de catedră) pe baza evaluării personale şi din partea colegilor, în limita a maxim 20 puncte. Suplimentarea punctajului se poate face pentru maxim 15% din membrii catedrei, cu justificarea scrisă a şefului de catedră, anexată FAC.
	
	
	

	
	
	Total (S4) confirmat
	
	
	

	5.
	Activitate în comunitatea academică

	1.Numărul de lucrări licenţă / dizertaţie /doctorat, conduse
	1×(ns ≤ 8)

+ 0,5 x ns

(8 < ns ≤ 15)

15×nd
	2×ns

15×nd
	Anul

precedent

	
	
	2. Activitatea în comisii la nivel de facultate / universitate (dacă participarea nu este remunerată)

· comisie admitere

· comisie finalizare studii

· comisie orar
	3×n
	
	Anul

precedent

	
	
	· coordonare programe internaţionale (Socrates, Leonardo etc.)

· comisie elaborare RAE

· Comisie a Consiliului Facultăţii
	5×n
	
	Anul

precedent

	
	
	· Comisie a Senatului Universităţii din Oradea
	10×n

	
	Anul

precedent

	
	
	3. Membru în structurile de conducere

· Senatul UO

· Consiliul facultăţii
	10

5
	
	Anul

precedent

	
	
	Total autoevaluare (S5)
	
	
	

	
	
	Corecţie şef catedră (în şedinţa de catedră) pe baza evaluării personale şi din partea colegilor în limita a maxim 20 puncte Suplimentarea punctajului se poate face pentru maxim 15% din membrii catedrei, cu justificarea scrisă a şefului de catedră, anexată FAC.
	
	
	

	
	
	Total (S5) confirmat
	
	
	

(A*) - Fiecare realizare la indicatorii de performanţă din FAC va fi dovedită prin documente tipărite sau în format electronic (prima pagină a lucrării, brevetul, extras din baza de date, contractul, decizia de numire etc.). Odată cu FAC, fiecare cadru didactic depune la catedră CV-ul şi lista de lucrări / realizări pe CD, pentru perioada de realizare.
1) – lucrările de la această rubrică trebuie să fie editate într-o limbă şi editură de circulaţie internaţională;

2) – lucrări similare în conţinut se punctează o singură dată;

3) – se aplică numai dacă există discipline efectiv opţionale;
4) – când sunt mai mulţi autori şi dacă este cazul (pentru domenii în care are relevanţă);
5) – punctajul ISI se obţine prin însumarea factorilor de impact ai publicaţiilor respective. Factorii de impact pot fi accesaţi la www. cimec.org.ar.
6). – sunt excluse autocitările;
7). – se specifică dacă brevetul este naţional / internaţional (USPTO, EPO, JPO) şi numărul brevetului;
 Notă:
S-au folosit următoarele notaţii:

n – număr cazuri

np – numărul de pagini

na – numărul de autori

ns – numărul de studenţi

nd – numărul de doctoranzi

pa – primul autor (pentru domenii în care are relevanţă)
(*) – pe CD cu nr. ISBN sau site personal/catedră/facultate

(2*)–Rezultate în urma activităţii de cercetare-dezvoltare comandate de beneficiar

Precizări:
1. Pe baza rezultatelor obţinute din evaluările anterioare s-au stabilit valorile KAmin pentru fiecare grad didactic. Aceste valori * unice la nivelul Universităţii din Oradea sunt:
· Profesor universitar: 40;
· Conferenţiar universitar: 29;
· Şef lucrări / Lector: 17;
· Asistent / Preparator universitar: 8

2. Evaluarea nu se aplică pentru debutanţii în profesie;

3. Pentru cadrele didactice care au avut contractul de muncă suspendat legal, în momentul efectuării evaluării la nivelul Universităţii din Oradea, la revenire, se acordă coeficientul de ierarhizare din momentul suspendării contractului
Definitivat în şedinţa de catedră
 din data de_______________

Titular
Şef de catedră
ANEXA 2
CHESTIONAR DE SONDARE A OPINIEI STUDENŢILOR PRIVIND ACTIVITATEA DIDACTICĂ – Varianta I

CHESTIONARUL STUDENTULUI DE EVALUARE A ACTIVITĂŢII DIDACTICE - SEMINAR

UNIVERSITATEA DIN ORADEA
Facultatea___
DISCIPLINA

TITULAR SEMINAR

1. Aşteptările mele de la acest seminar au fost satisfăcute.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

2. Prezentarea seminarului a urmat o structură logică, orele afectate fiind bine utilizate.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

3. Cărţile/materialele audio-vizuale/suporturile de seminar mi-au asigurat o bună înţelegere şi pregătire.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

4. Acest seminar este util/necesar pentru viitoarea mea activitate profesională/carieră.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

5. Referinţele, exemplele, trimiterile bibliografice utilizate au fost accesibile şi utile.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

6. Activitatea de seminar este corect evaluată pe parcursul semestrului şi are o pondere importantă în evaluarea finală.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

7. Cadrul didactic prin modul de predare şi explicare a reuşit să capteze interesul.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

8. Cadrul didactic ne-a stat la dispoziţie pentru a ne răspunde la întrebări legate de materie.
	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

9. Cunoştinţele si pregătirea cadrului didactic pentru acest seminar le apreciez ca fiind foarte bune.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

10. Aptitudinile pedagogice, modul de exprimare, comportament şi vorbire mi s-au părut corespunzătoare.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

	Data:
	

CHESTIONARUL STUDENTULUI DE EVALUARE A ACTIVITĂŢII DIDACTICE – ACTIVITATE TUTORIALĂ (AT) – se completează doar de către studenţii ID

Stimată studentă, Stimate student,
în vederea îmbunătăţirii calităţii procesului didactic şi de învăţământ, vă rugăm să evaluaţi critico-constructiv activitatea desfăşurată la
UNIVERSITATEA DIN ORADEA

DEPARTAMENTUL DE ÎNVÎŢĂMÂNT LA DISTANŢĂ

Facultatea___

DISCIPLINA

TUTORE DE DISCIPLINĂ

În acest scop, vă rugăm să marcaţi, cu X, în căsuţa corespunzătoare, gradul de aderenţă la următoarele afirmaţii. Rezultatul acestui chestionar constituie baza unor analize menite să ducă la îmbunătăţirea viitoare a calităţii învăţământului la distanţă din Facultatea noastră.

11. Aşteptările mele de la activitatea tutorială de la această disciplină au fost satisfăcute.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

12. Activităţile tutoriale au urmat o structură logică, orele alocate acestora fiind bine utilizate.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

13. Materialele utilizate în cadrul activităţilor tutoriale mi-au asigurat o bună înţelegere şi pregătire.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

14. Consider că această disciplină este utilă/necesară pentru viitoarea mea activitate profesională/carieră.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

15. Cadrul didactic a reuşit, prin explicaţiile oferite, să capteze şi să menţină interesul.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

16. Cadrul didactic ne-a stat la dispoziţie pentru a ne răspunde la întrebări legate de disciplină.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

17. Cunoştinţele şi pregătirea tutorelui pentru această disciplină le apreciez ca fiind foarte bune.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

18. Exerciţiile, aplicaţiile şi studiile de caz utilizate au fost asigurat o bună înţelegere şi pregătire.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

19. Aptitudinile pedagogice, modul de exprimare şi comportament mi se par corespunzătoare.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

20. Temele de control prevăzute la această disciplină au fost corect evaluate.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

21. Am participat la toate activitatile tutoriale prevazute la aceasta disciplina si am efectuat toate temele de control aferente acesteia.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

CHESTIONARUL STUDENTULUI DE EVALUARE A ACTIVITĂŢII DIDACTICE – ACTIVITATE ASISTATĂ (AA) – se completează doar de către studenţii ID

Stimată studentă, Stimate student,

în vederea îmbunătăţirii calităţii procesului didactic şi de învăţământ, vă rugăm să evaluaţi critico-constructiv activitatea desfăşurată la

UNIVERSITATEA DIN ORADEA

DEPARTAMENTUL DE ÎNVÎŢĂMÂNT LA DISTANŢĂ

Facultatea___

DISCIPLINA

TUTORE DE DISCIPLINĂ

În acest scop, vă rugăm să marcaţi, cu X, în căsuţa corespunzătoare, gradul de aderenţă la următoarele afirmaţii. Rezultatul acestui chestionar constituie baza unor analize menite să ducă la îmbunătăţirea viitoare a calităţii învăţământului la distanţă din Facultatea noastră.
22. Aşteptările mele de la activităţile asistate aferente acestei discipline au fost satisfăcute.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

23. Activităţile asistate au urmat o structură logică, orele afectate fiind bine utilizate.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

24. Materialele bibilografice, materialele audio-vizuale, soft-urile utilizate mi-au asigurat o bună înţelegere şi pregătire.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

25. Consider că această disciplină este utilă/necesară pentru viitoarea mea activitate profesională/carieră.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

26. Cadrul didactic prin modul de expunere şi argumentele/ explicaţiile oferite a reuşit să capteze interesul.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

27. Cadrul didactic ne-a stat la dispoziţie pentru a răspunde la întrebări legate de disciplină.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

28. Cunoştinţele şi pregătirea cadrului didactic pentru această disciplină le apreciez ca fiind foarte bune.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

29. Activităţile asistate au fost asigurat o bună înţelegere şi pregătire.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

30. Aptitudinile pedagogice, modul de exprimare şi comportamentul cadrului didactic mi se par corespunzătoare.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

31. Forma de examinare la această disciplină este potrivită şi permite o evaluare corectă a cunoştinţelor.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

32. Am participat la toate activitatile asistate prevazute la aceasta disciplina.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

ANEXA 2

CHESTIONAR DE SONDARE A OPINIEI STUDENŢILOR PRIVIND ACTIVITATEA DIDACTICĂ – Varianta I

CHESTIONARUL STUDENTULUI DE EVALUARE A ACTIVITĂŢII DIDACTICE – CURS

UNIVERSITATEA DIN ORADEA
FACULTATEA__
Stimată studentă, Stimate student,
în vederea îmbunătăţirii calităţii procesului didactic şi de învăţământ, vă rugăm să evaluaţi critic activitatea desfăşurată la
DISCIPLINA (CURSUL)

TITULAR CURS

În acest scop, vă rugăm să marcaţi, cu X, în căsuţa corespunzătoare, gradul de aderenţă la următoarele afirmaţii. Rezultatul acestui chestionar constituie baza unor analize menite să ducă la îmbunătăţirea viitoare a calităţii învăţământului din Facultatea noastră.

1. Aşteptările mele de la acest curs au fost satisfăcute.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

2. Prezentarea cursului a urmat o structură logică, orele afectate fiind bine utilizate.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

3. Cărţile/materialele audio-vizuale/suporturile de curs mi-au asigurat o bună înţelegere şi pregătire.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

4. Acest curs este util/necesar pentru viitoarea mea activitate profesională/carieră.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

5. Referinţele, exemplele, trimiterile bibliografice utilizate au fost accesibile şi utile.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

6. Activitatea de curs este corect evaluată pe parcursul semestrului şi are o pondere importantă în evaluarea finală.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

7. Cadrul didactic prin modul de predare şi explicare a reuşit să capteze interesul.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

8. Cadrul didactic ne-a stat la dispoziţie pentru a ne răspunde la întrebări legate de materie.
	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

9. Cunoştinţele si pregătirea cadrului didactic pentru acest seminar le apreciez ca fiind foarte bune.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

10. Aptitudinile pedagogice, modul de exprimare, comportament şi vorbire mi s-au părut corespunzătoare.

	De acord în totalitate
	De acord
	Nesigur

	Nu sunt de acord
	În total dezacord

	
	
	5
	
	
	
	
	
	4
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	1
	
	
	

	Data:
	

CHESTIONARUL STUDENTULUI DE EVALUARE A ACTIVITĂŢII DIDACTICE – SUPORTUL PENTRU STUDIU INDIVIDUAL (SSI) – se completează doar de către studenţii ID

Stimată studentă, Stimate student,

în vederea îmbunătăţirii calităţii procesului didactic şi de învăţământ, vă rugăm să evaluaţi critico-constructiv activitatea desfăşurată la

UNIVERSITATEA DIN ORADEA

DEPARTAMENTUL DE ÎNVÎŢĂMÂNT LA DISTANŢĂ

Facultatea___

DISCIPLINA

COORDONATOR DE DISCIPLINĂ

În acest scop, vă rugăm să marcaţi, cu X, în căsuţa corespunzătoare, gradul de aderenţă la următoarele afirmaţii. Rezultatul acestui chestionar constituie baza unor analize menite să ducă la îmbunătăţirea viitoare a calităţii învăţământului la distanţă din Facultatea noastră.

33. Aşteptările mele de la această disciplină au fost satisfăcute.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

34. Suportul de studiu individual urmează o structură logică, bine alcătuită.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

35. Suportul pentru studiul individual mi-a asigurat o bună înţelegere şi a constituit un sprijin în pregătirea pentru examen.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

36. În urma parcurgerii suportului de studiu individual, consider că această disciplină este utilă/necesară pentru viitoarea mea activitate profesională/carieră.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

37. Suportul pentru studiu individual a fost util pentru realizarea temelor de control.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

38. Calitatea materialelor puse la dispozitie de cadrul didactic pentru această disciplină o apreciez ca fiind foarte bună.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

39. Referinţele, exemplele, studiile de caz, trimiterile bibliografice utilizate în materialele pentru studiu individual au fost accesibile şi utile.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

40. Subiectele propuse pentru autoevaluare au contribuit corespunzător la acumularea cunoştinţelor şi competenţelor avute în vedere de această disciplină.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

41. Timpul necesar parcurgerii temelor şi rezolvării subiectelor propuse pentru evaluare a fost estimat corect.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

42. Forma de examinare la această disciplină este potrivită şi permite o evaluare corectă a cunoştinţelor şi competenţelor dobândite.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

43. Am parcurs toate temele suportului de studiu individual pus la dispozitie pentru aceasta disciplina.

	Total de acord
	De acord
	Nesigur

	Nu sunt de acord
	Total dezacord

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

La evaluarea Ks şi KDSS se procedează astfel:
· Se aplică doar studenţilor care au participat la minim 50% din activităţile evaluate. Rezultatul evaluării este valabil doar dacă au completat CES minim 10 studenţi
· Se însumează numărul răspunsurilor la fiecare întrebare (i) având calificativul (j);

· Se calculează pentru fiecare întrebare, punctajul mediu:

[image: image7.wmf]å

³

=

1

j

ij

ij

i

N

n

P

P

, N – numărul răspunsurilor valabile, cotate cu puncte;
· Pentru cele 10 întrebări se calculează punctajul mediu

[image: image8.wmf]å

=

i

P

P

10

1

· Se calculează:

[image: image9.wmf][

]

%

100

5

×

=

P

K

s

· Se calculează punctajul mediu pentru întrebările [1 ÷ 6]:
[image: image1.wmf]S

A

G

K

2

,

0

K

8

,

0

K

×

+

×

=

[image: image10.wmf]å

³

=

1

j

ij

ij

DSI

N

n

P

P

;
[image: image11.wmf]å

=

DSI

DS

P

P

6

1

· Se calculează:

[image: image12.wmf][

]

%

100

5

×

=

P

K

DSS

 ANEXA 2
CHESTIONAR DE SONDARE A OPINIEI STUDENŢILOR PRIVIND ACTIVITATEA DIDACTICĂ – Varianta II
UNIVERSITATEA DIN ORADEA FACULTATEA…………….

CHESTIONARUL DE EVALUARE A ACTIVITĂŢII DIDACTICE

Stimată studentă, Stimate student,

În vederea îmbunătăţirii calităţii procesului didactic, vă rugăm să evaluaţi obiectiv activitatea desfăşurată la cursuri, seminarii sau laboratoare de către cadrele didactice.

În acest scop vă rugăm să completaţi pagina 2 a chestionarului astfel:

În tabel, pe fiecare coloană aferentă cadrului didactic şi tipului de activitate didactică (curs, seminar sau laborator), se va completa fiecare rubrică corespuzătoare celor 10 întrebări cu punctajul care reprezintă opinia dumneavoastră.

Punctaje:

Întru totul de acord
De acord
Nesigur
Nu sunt de acord
Sunt în total dezacord

	5

	4

	3

	2

	1

La final vă rugăm să calculaţi şi totalul pentru fiecare coloana.

Lista întrebărilor este următoarea:

1. Aşteptările mele de la acest curs/ seminar/laborator au fost satisfăcute.

2. Prezentarea cursului/seminarului/laboratorului a urmat o structură logică, orele afectate fiind bine utilizate.

3. Cărţile/materialele audio-vizuale/suporturile de curs/seminar/laborator ne-au asigurat o bună înţelegere şi pregătire.

4. Relaţia cadru diadctic-studenţi s-a bazat pe colaborare şi respect (am putut exprima punctul de vedere responsabililor acestei discipline).

5. Referinţele, exemplele, trimiterile bibliografice utilizate au fost accesibile şi utile.

6. Forma de examinare la această disciplină este potrivită şi permite o evaluare corectă a cunoştinţelor.

7. Cadrul didactic prin modul de predare şi explicare a reuşit să capteze interesul, orele au fost dinamice, interactive.

8. Cadrul didactic ne-a stat la dispoziţie pentru a ne răspunde la întrebări legate de materie.

9. Cunoştinţele şi pregătirea cadrului didactic pentru acest curs/seminar/laborator le apreciez ca fiind foarte bune.

10. Aptitudinile pedagogice, modul de exprimare, comportament şi vorbire mi s-au părut corespunzătoare.
11. Recomand acest cadru didactic şi altor studenţi (La această întrebare se răspunde cu DA sau NU)

Specializarea............., anul de studiu,........, anul universitar 20__/20__, Semestrul.......

	Disciplina
	Titular Curs
	Titular Seminar
	Titular Lucrări practice

	D1.
	
	
	

	D2.
	
	
	

	D3.
	
	
	

	D4.
	
	
	

	D5.
	
	
	

	O1.1.
	
	
	

	O1.2.
	
	
	

Măsura în care aţi frecventat cursurile la o anumitǎ disciplină

	Disciplina
	mai puţin de 25%
	între 25 şi 50%
	între 50 şi 75%
	peste 75%

	D1.
	
	
	
	

	D2.
	
	
	
	

	D3.
	
	
	
	

	D4.
	
	
	
	

	D5.
	
	
	
	

	O1.1.
	
	
	
	

	O1.2.
	
	
	
	

Centralizator
	Nr.

crt.
	D1
	D2
	D3
	D4
	D5
	O.1
	O1.

	
	C
	S
	L
	C
	L
	C
	L
	C
	L
	C
	L
	C
	L
	C
	L

	1.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Punctaj mediu
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ks
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Observaţii:

………………………………………………………………………………

………………………………………………………………………………

………………………………………………………………………………

La evaluarea Ks şi KDSS se procedează astfel:

· Se aplică doar studenţilor care au participat la minim 50% din activităţile evaluate. Rezultatul evaluării este valabil doar dacă au completat CES minim 10 studenţi
· Se însumează numărul răspunsurilor la fiecare întrebare (i) având calificativul (j);

· Se calculează pentru fiecare întrebare, punctajul mediu:

[image: image13.wmf]å

³

=

1

j

ij

ij

i

N

n

P

P

, N – numărul răspunsurilor valabile, cotate cu puncte;

· Pentru cele 10 întrebări se calculează punctajul mediu

[image: image14.wmf]å

=

i

P

P

10

1

· Se calculează:

[image: image15.wmf][

]

%

100

5

×

=

P

K

s

· Se calculează punctajul mediu pentru întrebările [1 ÷ 6]:

[image: image22.wmf]
[image: image16.wmf]å

³

=

1

j

ij

ij

DSI

N

n

P

P

;
[image: image17.wmf]å

=

DSI

DS

P

P

6

1

· Se calculează:

[image: image18.wmf][

]

%

100

5

×

=

P

K

DSS

ANEXA 3.a
UNIVERSITATEA DIN ORADEA

FACULTATEA __________________________

CATEDRA ______________________________

FORMULAR DE EVALUARE COLEGIALĂ

Cadrul didactic evaluat……………………………………………..................................

(gr. didactic, nume, prenume)

	Domeniul

	Criteriul de evaluare
	Calificativul acordat

1. Nesatisfăcător, 2 Satisfacător, 3. Mediu, 4. Bine, 5. F. bine

	
	
	1
	2
	3
	4
	5

	1. Activitatea didactică

(max 25 puncte)

	1. 1. Susţinerea integrală şi eficientă a activităţii didactice (prevăzute în statul de funcţiuni, fişa disciplinei, orar)
	
	
	
	
	

	
	1. 2. Utilizarea metodelor şi tehnicilor moderne în transmiterea informaţiilor (cunoştinţelor) către studenţi
	
	
	
	
	

	
	1. 3. Modernizarea conţinutului activităţilor didactice
	
	
	
	
	

	
	1. 4. Calitatea evaluării activităţilor studenţilor (moralitate, obiectivitate, ritmicitate etc.)
	
	
	
	
	

	
	1. 5. Comunicarea interactivă cu studenţii (disponibilitate, politeţe etc.), consultanţă, tutoriat
	
	
	
	
	

	2. Activitatea ştiinţifică şi de cercetare

(max 15 puncte)

	2.1. Diseminarea rezultatelor activităţilor de cercetare şi

creaţie prin publicaţii (articole, lucrări, comunicări,

prezentări, studii de specialitate, pagini web).
	
	
	
	
	

	
	2. 2. Diseminarea rezultatelor activităţilor de cercetare şi

creaţie prin elaborarea/publicarea de material didactic (cursuri universiatre, cărţi de specialitate, monografii, etc.), brevete, expoziţii etc.
	
	
	
	
	

	
	2.3. Participarea la elaborarea propunerilor de proiecte, la realizarea contractelor de cercetare/dezvoltare/inovare şi / sau a evenimentelor culturale, sportive etc.
	
	
	
	
	

	3. Participarea la activităţile catedrei, ale comunităţii academice, ale comunităţii locale şi ale mediului economico-social

(max 25 puncte)

	3. 1. Implicarea în rezolvarea problemelor curente şi de strategie, contribuţii la dezvoltarea catedrei, facultăţii şi a universităţii
	
	
	
	
	

	
	3. 2. Comunicarea interpersonală în cadrul colectivului (capacitatea de a lucra în echipă, politeţe faţă de colegi, respect)
	
	
	
	
	

	
	3. 3. Crearea/menţinerea de legături/parteneriate cu instiutuţii de învăţământ, firme, organizaţii etc. din ţară si din străinătate
	
	
	
	
	

	
	3.4. Organizarea/implicarea şi desfăşurarea unor manifestări şi activităţi în domeniul: profesional, ştiinţific, cultural, sportiv etc.
	
	
	
	
	

	
	3.5. Prestigiul profesional
	
	
	
	
	

Total puncte obţinute…………………..

 Data:……………........

Cadrul didactic evaluator…………………………………………………………………

(gradul didactic, prenumele, numele, semnătura)

Notă. Răspunsul la fiecare criteriu este obligatoriu, prin marcarea cu X a unui singur calificativ
Anexa 3.b
UNIVERSITATEA DIN ORADEA

FACULTATEA __________________________

CATEDRA ______________________________

RAPORT DE EVALUARE COLEGIALĂ

Data evaluării…………..

Cadrul didactic evaluat(gradul didactic, prenumele, numele)..…
Evaluare colegială pentru (se marchează după caz):..
1. Promovare (concurs)..............

2. Evaluare periodică pe anul……..

1. Tabel centralizator

	Domeniul
	Criteriul
	Evaluator 1
	Evaluator 2
	Evaluator 3
	Punctaj mediu pe criteriu
	Punctaj mediu pe domeniu

	1

	1. 1.
	
	
	
	
	

	
	1. 2.
	
	
	
	
	

	
	1. 3.
	
	
	
	
	

	
	1. 4.
	
	
	
	
	

	
	1. 5.
	
	
	
	
	

	2

	2. 1
	
	
	
	
	

	
	2. 2.
	
	
	
	
	

	
	2. 3.
	
	
	
	
	

	3

	3. 1.
	
	
	
	
	

	
	3. 2.
	
	
	
	
	

	
	3. 3.
	
	
	
	
	

	
	3. 4.
	
	
	
	
	

	
	3. 5.
	
	
	
	
	

	Punctaj total
	

Calificativ final*…………………………

*Se stabileşte în baza corespondenţei:

	Număr puncte
	[65; 52)
	[52; 39)
	[39; 26)
	[26; 13)
	13

	Calificativ
	F. bine
	Bine
	Mediu
	Satisfăcător
	Nesatisfăcător

Calificativul obţinut este utilizat la definitivarea evaluării (în FAC) şi la stabilirea perspectivei cadrului didactic (promovare, disponibilizare).
2. Membrii Comisiei de evaluare colegială (gradul didactic, prenume, nume, semnătură)
1………………………………………………………………………………………

2………………………………………………………………………………………

3………………………………………………………………………………………

Prezentat şi discutat în şedinţa de catedră din data _____ / _______
Luat la cunoştinţă: Cadru didactic evaluat:_____________________
ANEXA 4
UNIVERSITATEA DIN ORADEA

Facultatea/departamentul_________________________________

catedra___

LISTA NOMINALĂ CU VALORILE COEFICIENŢILOR
Se calculează:

[image: image19.wmf]S

A

G

K

K

K

×

+

×

=

2

,

0

8

,

0

[image: image20.wmf]S

A

G

K

2

,

0

K

8

,

0

K

×

+

×

=

Se întocmeşte lista nominală:

	Nr. Crt.
	Nume, Prenume
	Grad didactic
	(KA)

[%]
	 (KS)

[%]
	Coeficientul de

corecţie

al salariului (KG)

[%]
	Nivel de salarizare faţă de minim

	1.
	
	
	
	
	
	Se stabileşte după prelucrarea valorilor KG din care se obţine valoarea KGS

	2.
	
	
	
	
	
	

	3.
	
	
	
	
	
	

	4.
	
	
	
	
	
	

	5.
	
	
	
	
	
	

	6.
	
	
	
	
	
	

	7.
	
	
	
	
	
	

	
	
	
	
	
	
	

	n.
	
	
	
	
	
	

Pentru valori ale KG ≤ 100 %, se acordă salariul minim;

Pentru valori ale KG Є (100 % ÷ KGS], salariul este proporţional cu valoarea KG.

Pentru valori ale KG > KGS se va aplica limitarea la KGS.

Valorile mai mari de KGS sunt de excelenţă şi sunt utile pentru ierarhizări la promovări, la acordarea salariului de merit sau gradaţiei de merit etc.

 Valoarea KGS este simetrica valorii KGI=100%, faţă de media pe facultate a tuturor valorilor KG (KGmed), rotunjită la cel mai apropiat număr multiplu de 10. Valoarea KGS şi KGmed se calculează pentru fiecare facultate de către DAC.
Precizări:

1.Evaluarea nu se aplică pentru debutanţii în profesie;

2. Pentru cadrele didactice care au avut contractul de muncă suspendat legal, în momentul efectuării evaluării la nivelul Universităţii din Oradea, la revenire, se acordă coeficientul de ierarhizare din momentul suspendării contractului

3. Pentru cele două categorii în tabelul de mai sus se va specifica situaţia în care se încadrează persoana în cauză, nu se va trece valoarea „0” pentru pentru coeficienţii KA şi KS.
Discutat şi acceptat în şedinţa de:

· Catedră din data __________________

· Consiliu Facultăţii din data__________

Decan Şef de Catedră
Anexa 5.a

UNIVERSITATEA DIN ORADEA

FACULTATEA __

PROGRAMUL DE STUDIU ______________________________

FORMULAR DE EVALUARE A DISCIPLINELOR DE STUDIU

Data evaluării…………..

Tabel centralizator

	Disciplina

de studiu
	Criterii de evaluare
	Calificativul acordat

	
	
	1
	2
	3
	4
	5

	1

	1. Conţinutul fişei de disciplină
	
	
	
	
	

	
	2. Metode de predare şi examinare
	
	
	
	
	

	
	3. Utilitatea pentru programul de studii
	
	
	
	
	

	
	4. Utilitatea pentru studenţi / absolvenţi
	
	
	
	
	

	
	5. Gradul de actualitate
	
	
	
	
	

	
	TOTAL puncte obţinute

	2

	1. Conţinutul fişei de disciplină
	
	
	
	
	

	
	2. Metode de predare şi examinare
	
	
	
	
	

	
	3. Utilitatea pentru programul de studii
	
	
	
	
	

	
	4. Utilitatea pentru studenţi / absolvenţi
	
	
	
	
	

	
	5. Gradul de actualitate
	
	
	
	
	

	
	TOTAL puncte obţinute

	n

	1.
	
	
	
	
	

	
	2.
	
	
	
	
	

	
	3.
	
	
	
	
	

	
	4.
	
	
	
	
	

	
	5.
	
	
	
	
	

	
	TOTAL puncte obţinute

Cadrul didactic evaluator…………………………………………………………………

(gradul didactic, prenumele, numele, semnătura)

Notă. Răspunsul la fiecare criteriu este obligatoriu, prin marcarea cu X a unui singur calificativ
Anexa 5.B
UNIVERSITATEA DIN ORADEA

FACULTATEA __

PROGRAMUL DE STUDIU ______________________________

RAPORT DE EVALUARE A DISCIPLINELOR DE STUDIU
1. Tabel centralizator

	Disciplina

de studiu
	Criteriul de evaluare
	EV.1
	EV.2
	EV.3
	Punctaj mediu pe criteriu
	KDSC

	1.
	1. Conţinutul fişei de disciplină/programei analitice
	
	
	
	
	

	
	2. Metode de predare şi examinare
	
	
	
	
	

	
	3. Utilitatea pentru programul de studii
	
	
	
	
	

	
	4. Utilitatea pentru studenţi / absolvenţi
	
	
	
	
	

	
	5. Gradul de actualitate
	
	
	
	
	

	
	TOTAL punctaj mediu (TPm)
	

	2.
	1. Conţinutul fişei de disciplină/programei analitice
	
	
	
	
	

	
	2. Metode de predare şi examinare
	
	
	
	
	

	
	3. Utilitatea pentru programul de studii
	
	
	
	
	

	
	4. Utilitatea pentru studenţi / absolvenţi
	
	
	
	
	

	
	5. Gradul de actualitate
	
	
	
	
	

	
	TOTAL punctaj mediu (TPm)
	

	n.
	1. Conţinutul fişei de disciplină/programei analitice
	
	
	
	
	

	
	2. Metode de predare şi examinare
	
	
	
	
	

	
	3. Utilitatea pentru programul de studii
	
	
	
	
	

	
	4. Utilitatea pentru studenţi / absolvenţi
	
	
	
	
	

	
	5. Gradul de actualitate
	
	
	
	
	

	
	TOTAL punctaj mediu (TPm)
	

Unde:

[image: image21.wmf][

]

%

100

25

TPm

K

DSC

×

=

Membrii comisiei de evaluare a DS / Semnătura:

1. _____________
2. _____________
3. _____________
Anexa 6
UNIVERSITATEA DIN ORADEA

FACULTATEA __

PROGRAMUL DE STUDIU ______________________________

IERARHIZAREA DS DUPĂ VALOAREA FACTORULUI DE APRECIERE

	
Nr. Crt.
	KDS (în ordine descrescătoare)
	Disciplina

	1.
	
	

	2.
	
	

	3.
	
	

	
	

	n.
	
	

DECAN Membrii comisiei de evaluare a DS / Semnătura:
1. _____________
2. _____________
3. _____________

Anexa 7.

Indicatorilor de performanţă şi cotarea acestora pentru domeniul „Arte”

	Nrcrt
	Criteriu de evaluare
	Indicatori de performanţă
	Nivel naţional

Nr. Puncte
	Nivel inter-

naţional

Nr. Puncte1)
	Perioada

	0
	1
	2
	3
	4.
	5.

	1.

	Elaborarea de materiale didactice - idem anexa 1

	2.

	Cercetare

Ştiinţifică

(a se vedea HG 551/2007)
Cercetare

Ştiinţifică

(a se vedea HG 551/2007)
	1. Expoziţie personală (prima expunere a colecţiei respective) / Creaţii muzicale sau dramatice proprii;
	30xn
	60xn
	5 ani

	
	
	2. Participare cu lucrări la expoziţie de grup / Lucrări de restaurare omologate:
	5xn
	10xn
	5 ani

	
	
	3. Membru în formaţii artistice recunoscute naţional;
	5xn
	10xn
	5 ani

	
	
	4. Arta monumentală de for public
	30xn
	30 xn
	5 ani

	
	
	5. Participări personale la evenimente artistice de mare anvergură în primă audiţie (concerte, recitaluri, spectacole)
	20 xn
	20xn
	5 ani

	
	
	6. Participare cu lucrări la simpozioane, tabere de creaţie naţionale / internaţionale
	5xn
	10xn
	Anul precedent

	
	
	7. Prezentări de creaţii artistice (excepţie prima audiţie) la manifestări recunoscute în:

· primă audiţie absolută:

· primă audiţie naţională:
	5xn

1xn
	20xn

	Anul precedent

	
	
	8. Recenzii în reviste de specialitate
	5xn
	7xn
	5ani

	
	
	9. Granturi / burse de cercetare câştigate

prin competiţie naţională sau internaţională pe programe de cercetare
	director
	10×

val/10mii/na
	20×

val/10mii/na
	5 ani

	
	
	
	Responsabil din partea Universităţii Oradea
	7×

val/10mii/na
	14×

val/10mii/na
	

	
	
	
	membru
	4×

val/10mii/na
	8×

val/10mii/na
	

	
	
	10. Contracte de

cercetare ştiinţifică cu mediul socio-economic
	director
	5×

val/10mii/na
	15×

val/10mii/na
	5 ani

	
	
	
	Responsabil din partea Universităţii Oradea
	3×

val/10mii/na
	6×

val/10mii/na
	

	
	
	
	membru
	1×

val/10milina
	2×

val/10mii/na
	

	
	
	11. Cărţi (excepţie cursuri universitare), monografii, tratate de specialitate publicate în edituri recunoscute, cu referenţi şi cu ISBN

· Număr de lucrări

	CNCSIS

20×(np/100)/na
Altele

10×(np/100)/na
	50×(np/100)/na
	5 ani

	
	
	· Număr de citări (exclus autocitări)
	3/na
	5/na
	

	
	
	Total autoevaluare (S2)
	
	
	

	
	
	Corecţie şef catedră (în şedinţa de catedră) pe baza evaluării personale şi din partea colegilor.
	
	
	

	
	
	Total (S2) confirmat
	
	
	

	3.
	Prestigiul profesional

	1. Membru în colectivele de redacţie ale albumelor de artă
	10xn
	20xn
	Anul precedent

	
	
	2.Membru în Consiliul Naţional al UAP / UCMR / UNITER sau alte societăţi profesionale cu statut juridic
	5xn
	10xn
	Anul

precedent

	
	
	3. Membru în jurii de specialitate
	3xn
	5xn
	Anul precedent

	
	
	4. Membru titular al UAP, UCMR, UNITER sau în alte asociaţii, societăţi profesionale
	3xn
	5xn
	Anul precedent

	
	
	5.Premii internaţionale obţinute printr-un proces de selecţie
	
	20×n
	5 ani

	
	
	6. Premii / diplome naţionale:

· Academia Română
	20×n

	
	Fără limitarea perioadei

	
	
	· MECI, ANCS CNCSIS

· Alte ministerere,

· Instituţii universitare sau de cercetare ştiinţifică

· Asociaţii sau autorităţi profesionale naţionale de prestigiu
	10×n

5×n

3×n
	
	5 ani

	
	
	7. Profesor invitat pentru prelegeri la universităţi de prestigiu:

· Susţinut financiar de către statul (universitatea) gazdă / Visiting Professor;

· Mobilităţi Erasmus / Guest Lecturer
	
	20xn

10xn
	Anul

precedent

	
	
	8. Membru în comisii

de doctorat
	teză
	3×n
	5×n
	Anul

precedent

	
	
	
	examen/referate
	1×n
	3×n
	

	
	
	9. Membru în echipe de expertizare (evaluare) a procesului educaţional
	3×n
	5 ×n
	Anul

precedent

	
	
	10. Referent ştiinţific / expert naţional sau internaţional
	3×n
	5×n
	Anul

precedent

	
	
	11. Membru în comisii de concurs pt. Posturi didactice universitare:

 - profesor şi conferenţiar

 - preparator, asistent şi şef lucrări
	3×n

2×n
	-

-
	Anul

precedent

	
	
	12. Coordonator lucrări gradul I
	3 x n
	
	Anul precedent

	
	
	Total autoevaluare (S3)
	
	
	

	
	
	Corecţie şef catedră (în şedinţa de catedră) pe baza evaluării personale şi din partea colegilor.
	
	
	

	
	
	Total (S3) confirmat
	
	
	

	4.
	Activitatea cu studenţii - idem anexa 1

	5.
	Activitate în comunitatea academică - idem anexa 1

Anexa 8

PRECIZĂRI

menite să asigure aplicarea unitară a

procedurii

1. La criteriul de evaluare1.2. – Cursuri universitare proprii/Tipărite şi la criteriul de evaluare 1.3 – Suport de studiu pentru seminarii, stagii clinice..../Tipărite:

· Local – are semnificaţia: Existente în biblioteca U.O, a facultătii, a catedrei în număr minim de 5 exemplare, (fără ISBN).

2. La criteriul de evaluare 1.5 - Elaborarea de materiale didactice/Modernizarea tehnologiei didactice şi

La criteriul de evaluare 2.8 / 2.9 – Cercetarea ştiinţifică/Granturi, Contracte:

· „Cercetare” are înţeles generic, semnificând CDI (Cercetare, Dezvoltare şi Inovare)

3. La criteriul de evaluare 2.16 – Cărţi........./ ” Numări de citări”:

· Se iau în calcul citările pe ultimii 5 ani, pentru cărţile publicate în perioadă nelimitată.

4. La criteriul de evaluare 3.1 - Prestigiul profesional/ Membru (inclusiv, recenzor) în colectivele de redacţie ale unor reviste (ISI, BDI) sau în colectivele editoriale ale unor edituri internaţionale recunoscute şi

La criteriul de evaluare 3.2 – Membru în colectivele de redacţie ale publicaţiilor recunoscute naţional:

· O singură dată pe revistă / editură internaţională / publicaţie recunoscută naţional (oricâte numere are revista pe an);

5. La criteriul de evaluare 3.10 – Prestigiul profesional/Membru în echipe de expertizare/evaluare a cercetării ştiinţifice sau al proiectelor finanţate din fonduri europene:

· Evaluări externe şi evaluări interne dovedite prin hotărărea de senat sau decizia rectorului;
6. La criteriul de evaluare 3.11 - Prestigiul profesionalMembru în echipe de expertizare (evaluare) a procesului educaţional:

· Evaluări efectuate în exteriorul U.O. şi următoarele evaluări în interiorul U.O.: programe de studii, dosare de concurs pentru posturi didactice, dosare pentru premiile de cercetare;

7. La criteriul de evaluare 4.1. – Activitatea de consiliere a studenţilor (indrumători de an, tutori):

· Indrumătorii de an vor asuma o singură grupă.

8. În formulele de calcul a punctajului (pg. 19), semnificaţia notaţiilor este următoarea:

nij – numărul răspunsurilor la întrebarea (i), având calificativul (j);

pij – punctajul la întrebarea (i), cu calificativul (j);

De exemplu: pentru 5 răspunsuri la întrebarea 2, în care răspunsurile sunt:

- De acord – 3

- Nesigur – 2

Vom avea:

· n24=3; p24=4

· n23=2; p23=3

· P2= 1/5 (4(3+3(2)=18/5=3,6
9. Responsabilii Uniweb pot fi recompensaţi prin modalitatea de corecţie şef catedră;

10. Pentru cadrele didactice care aparţin altor departamente decît cele ale facultăţii care gestionează studenţii, CES se aplică şi se prelucrează de către persoanele desemnate de facultatea care gestionează studenţii. Rezultatele, materializate prin valorile coeficienţilor (KS şi KDSS) se comunică oficial, sub semnătura decanului facultăţii care gestionează studenţii, şefului de departament din care fac parte cadrele didactice care realizează sercviciile educaţionale.

� EMBED Equation.3 ���

� EMBED Equation.3 ���

PAGE
32

[image: image23.wmf]_1353066585.unknown

_1353763163.unknown

_1355917153.unknown

_1355917478.unknown

_1355561093.unknown

_1353072533.unknown

_1353072599.unknown

_1353072485.unknown

_1353072311.unknown

_1210625414.unknown

_1324100461.unknown

_1220163540.unknown

_1220163602.unknown

_1218886788.unknown

_1208551381.unknown

_1208210407.unknown

